Outline of talk - Purpose of model - Components of model - Sources of information - Process of modeling: calibration, validation, sensitivity analysis, application - Preliminary results to date 1/26/05 VMI Phase I GW Model ## Purpose of model - Estimate overall water balance for island - Refine estimates (guesses) of: - Aquifer properties & stratigraphy - Groundwater elevations & flow directions - Assess data gaps, anomalies, investigation needs (monitoring wells) - Project impacts of water supply stresses Overall: to test our understanding. ### Model components - Grid and setup - Hydrostratigraphy, aquifer properties - Boundary conditions ("BCs") - Wells ("pumping well" BCs) - Streams ("river" BCs) - Recharge (BC), including OSS - Springs ("drain" BCs) - Discharge to Puget Sound ("fixed head" BCs) 1/26/05 #### UW database cross-section tool ## Aquifer properties - Major unknown few pumping tests: - KCWD #19 -- Morgan Hill well (AGI '97): 8 ft/d in Qva - " " -- Gerrior well (AGI '97): ~22 ft/d in Q(A)c - " -- Well #2 (Carr '90): 51 ft/d in Q(B)c - Heights -- well #3 (Rongey '92): 33 ft/d in Qva - Maury Mutual -- well #1 (Carr '90) 23 ft/d in Q(B)c - Also used specific capacity tests in drillers' logs (bailer, pump tests) – USGS, Ecology method - Comparable data in other studies in Central Puget Sound glacial units (by USGS, PGG, etc.) #### Boundary Condition (BC): Wells - Group A wells -- purveyor reports / comp plan or Wash DoH (connections x daily rate) - note: not including springs or WD#19 river intake - Group B wells Public Health database (parcel) - Individual wells - Compile "improved parcels" & service areas (A, B) - Assign to PWSs up to number of connections - Remainder of parcels assumed on individual wells - Depths of wells: DoH/PH databases, individual wells based on UW database - Have not accounted for agricultural consumption ## BC: Springs - Flow out only - No known compilation of all springs (or flows) to compare - Locations from Garling et al., Group A systems, Carr, ... - Currently only from Qva #### BC: Recharge - Flow down from surface - Estimated using USGS method (Bidlake & Payne) - Updated from Stephanie Brown estimate using new UW geology - Value at cell center - Combined with OSS discharge 1/26/05 VMI Ph ## BC: Puget Sound Discharge - Groundwater flows to deep zones, springs under Puget Sound - No data available - Fixed-head boundary condition (required) - No consideration (yet) of fresh/salt interface 1/26/05 VMI Phase I GW Model ### Process of model operation - Steady state solution long-term average recharge, year 2001 pumpage & levels - Calibrate to target water levels - No separate validation data yet available - Many options for solving equations to get convergence - Post processing of output - Successive modification of parameters # Target Water Levels Sources: 24 Volunteers - 13 Ambient wells 5 Ecology 2001 water levels 1/26/05 #### Calibration results: #### Water Balance (in/yr, entire VMI) # Water level contour output - Current run - Layer 3 (Qva), includes rivers and drains (springs) - Direct output from model – can generate better contour map #### Cross-section Graphical Output Observation wells Springs (drain) BCs Dried-out cells River BCs Discharge BCs Inactive cells **Potentiometric** contours 12000 raqoo 36000 2+000 заа́аа +1000 #### Completion of Calibration "tweaking" - Adjust Hydraulic Conductivities - By layer - Local adjustments? - Compare with calibration water levels - "better fit" = tighter correlation & right-on average - Check against spring locations & flows - Check with river gaging data - Compare against known flow directions ## Initial Applications of model - Sensitivity analyses - Change of fit / flow system with change of parameters - Analyze effects of variations in recharge, pumpage, hydraulic conductivity, ... - Extrapolate effects on water balance 1/26/05 VMI Phase I GW Model